MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1965 4 ## **DEPARTMENT OF DEFENSE Electromagnetic Compatibility Analysis Center** Annapolis, Maryland 21402 ANTENNA PATTERN MEASUREMENTS TO CHARACTERIZE THE OUT-OF-BAND BEHAVIOR OF REFLECTOR ANTENNAS Prepared for Electromagnetic Compatibility Analysis Center North Severn Annapolis, MD 21401 D-A136 / DECEMBER 1983 Prepared by B. J. Cown, C. E. Ryan Jr., and E. E. Weaver Georgia Institute of Technology Engineering Experiment Station Atlanta, GA > **IIT Research Institute Under Contract to Department of Defense** Approved for public release; distribution unlimited. 12 19 014 This report was prepared by the Georgia Institute of Technology Engineering Experiment Station as an item of external support to EMC Engineering Development of the IIT Research Institute as part of AF Project 649E under Contract F-19628-80-C-0042 with the Electronic Systems Division of the Air Force Systems Command in support of the DoD Electromagnetic Compatibility Analysis Center, Annapolis, Maryland. This report has been reviewed and is approved for publication. Reviewed by WILLIAM D. STUART Project Manager, IITRI William D. Streat KALLE R. KONTSON Assistant Director Kall Rind- Contractor Operations Approved by Director Deputy Director Plans and Technical Resources ECURITY OF ASSISTED ATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS | |--|---| | | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | ECAC-TR-83-003 AD-A-19 | 9 | | 1. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COYERED Final Technical Report | | ANTENNA PATTERN MEASUREMENTS TO CHARACTERIZE | Dec.21, 1980-Sept.30, 1981 | | THE OUT-OF-BAND BEHAVIOR OF REFLECTOR ANTENNAS | 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(e) | | B. J. Cown, E. E. Weaver, and C. E. Ryan, Jr. | F-19628-80-C0042
CDRL # 10P | | PERFORMING ORGANIZATION NAME AND ADDRESS Electromagnetic Effectiveness Division, Engineer- ing Experiment Station, Georgia Institute of Technology, Atlanta, Georgia 30332 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Electromagnetic Compatibility Analysis Center | DECEMBER 1983 | | North Severn | 13. NUMBER OF PAGES | | Annapolis, MD 21402 4. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | - MONITORING AGENCY NAME & ADDRESS(IT different from controlling Office) | | | | UNCLASSIFIED | | | 154. DECLASSIFICATION/DOWNGRADING SCHEDULE | | DISTRIBUTION STATEMENT (of this Report) | Accession For | | Approved for public release; distribution unlimit | ed. RTIS GRA&I POLOTIB Dominorized Foundation | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in | om Report) | | | in the stand | | | Codes | | 8. SUPPLEMENTARY NOTES | ra/or | | | A: | | KEY WORDS Continue on reverse side if necessary and identify by block number | , | | OUT-OF-BAND FEED HORNS | GAIN
MEDIAN GAIN
ELECTROMAGNETIC COMPATIBILITY | | WAVEGUIDE MODES DATA LOGGER | | | Research was conducted to collect and describ
pattern data. The research efforts were devoted
measured data for a reflector antenna for out-of-l
spanning intervals around the second and third has | be out-of-band antenna
(1) to deriving valid
band frequencies
rmonics of the in-band | | design frequency and (2) to statistically charactor. The second harmonic data were collected for both properties of 5.5 GHz to 7.5 | polarization senses | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED Just SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) i #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) Block 20. Continued. of 0.1 GHz. The third harmonic data were collected for both polarization senses for the out-of-band frequencies of 8.0 GHz to 10.0 GHz in steps of 0.1 GHz. Additionally, in-band data were collected at 2.9, 3.0, and 3.1 GHz for both polarization senses. The measured data were collected on the Georgia Tech compact antenna range test facility with the aid of an automated data logger system designed expressly for efficient collection of broadband antenna data. The pattern data, recorded directly on magnetic disks, were analyzed (1) to compute average gain and standard deviation over selected angular sectors, (2) to construct cumulative probability curves, and (3) to specify the peak gain and the angular coordinates of the peak at each frequency. The measured pattern data and associated statistical data derived therefrom provide a valuable initial data base for EMC analysis at out-of-band frequencies. UNCLASSIFIED #### EXECUTIVE SUMMARY The coupling of electromagnetic energy between pairs of collocated antennas operating in different frequency bands is a problem that is becoming increasingly serious with the growth of antenna density per site. Thus, the electromagnetic compatibility (EMC) analyst must be able to predict and describe the out-of-band antenna coupling phenomena in order to achieve maximum electromagnetic effectiveness for a given antenna installation. The prediction/description of such phenomena is especially difficult because of the existence of higher-order modes in the antenna feed systems. These modes produce far-field patterns representing a complex summation of the individual higher-order mode patterns. Since it is usually not possible to specify analytically the precise complex excitation coefficients of the higher-order modes, and since very little measured data is available to characterize empirically the out-of-band performance, the Electromagnetic Compatibility Analysis Center engaged the Georgia Institute of Technology (Georgia Tech) to conduct measurement research on a representative reflector antenna at the Georgia Tech compact antenna range. The antenna selected for testing was a 4-foot-diameter paraboloidal reflector antenna. The antenna was fed at the prime focus with a horn, and had an F/D ratio of 0.32 and a design frequency of 3.0 GHz. The measurements were conducted on the Georgia Tech compact antenna range, with the aid of a computer-based data-gathering system especially designed for the collection of broadband out-of-band antenna pattern data. Housing for the compact antenna range was an absorber-lined room 28 feet wide, 26 feet long, and 16 feet high. The transmitting horn projected from the floor and illuminated a silver-painted paraboloidal sector 16 feet wide and 12 feet high. Reflections from this paraboloidal sector were probed to verify that the quasi-plane wave fields incident on the test antenna were "flat" within 0.5 dB in amplitude and 10 degrees in phase over the extent of the test antenna aperture. The data logger was initialized so that all patterns were referenced to the electrical boresight at 3.0 GHz. The data was recorded for both polarizations at 2.9 GHz, 3.0 GHz, and 3.1 GHz, and over the ranges of 5.5 GHz to 7.5 GHz and of 8.0 GHz to 10.0 GHz in steps of 0.1 GHz. Data acquisition was limited to a sector of no more than 80 degrees in azimuth and 20 degrees in elevation. From the measurements it was found that the peak gains of the out-of-band patterns were generally comparable with the peak gain at the in-band design frequency. The peak of the out-of-band radiation was typically shifted in azimuth and elevation away from the in-band electrical boresight direction, but the shifts were usually less than the 3-dB beamwidth of the shifted "beam." Most of these peaks were greater than 25 dBi. Several secondary lobes were also prominent. A substantial cross-polarized pattern was radiated for the out-of-band frequencies. The peak gains of the cross-polarized patterns were greater than 10 dBi for the majority of the tested frequencies. Although it is noted that the cumulative probability distributions computed from the measured data differ noticeably from a Gaussian distribution, it is believed that the Gaussian approximation still provides useful engineering estimates for the cumulative probability distributions. Additional measurements are recommended as being needed for various types and lengths of waveguide transmission components over frequency bands contered about the fundamental, and both the second and third harmonic frequencies. It is further recommended that statistical processing be performed on the data to #### ECAC-TR-83-003 determine whether the different transmission line devices result in significant changes in the out-of-band statistical average pattern performance. It is recommended that both the data measured on this project and the data to be measured in future projects be compared to the mean pattern and standard deviations calculated with the Monte Carlo computer model developed in a companion project. The computer model outputs are presently in K-space and would need to be transformed to azimuth-elevation space to be compared with the data presented herein. #### FOREWORD The research on this program was carried out by personnel of the Electromagnetic Effectiveness Division of the Electronics and Computer Systems Laboratory of the Engineering Experiment Station at the Georgia Institute of Technology, Atlanta, Georgia 30332. The program was sponsored by the Electromagnetic Compatibility Analysis Center, North Severn, Annapolis, Maryland under Contract No. F-19628-80-C-0042. The program is designated by Georgia Tech as Project A-2548. This Final Technical Report covers the period from December 21, 1980 to September 30, 1981. The technical efforts were under the general supervision of Dr.
C. E. Ryan, Jr., Chief of the Electromagnetic Effectiveness Division and under the direct supervision of Mr. B. J. Cown, who served as Project Director. The authors gratefully acknowledge the extensive computer programming efforts of Mr. Chris Papanicolopulos and the considerable clerical skills of Ms. Beatriz Gonzalez. Respectfully submitted, Barry J. Cown Barry J. Cown Project Director Approved: Charles E. Ryan J. Charles E. Ryan, Jr. Chief, EM Effectiveness Division vii/viii ## TABLE OF CONTENTS | Subsection | Page | |---|------| | 27077011 | | | SECTION 1 | | | INTRODUCTION | 1-1 | | SECTION 2 | | | MEASUREMENT FACILITY AND MEASUREMENT PROCEDURES | | | MEASUREMENT FACILITY AND EQUIPMENT | 2-1 | | The Compact Range Facility | 2-1 | | RF Generating and Receiving Equipment | 2-5 | | Georgia Tech EMED Data Logger | 2-7 | | MEASUREMENT PROCEDURES | 2-10 | | Compact Range Feed Horn Alignment | 2-10 | | Data Collection and Processing | 2-10 | | SECTION 3 | | | OUT-OF-BAND PATTERN CHARACTERISTICS | | | TABULATIONS OF KEY EMC PARAMETERS | 3-45 | | POWER PATTERN DISPLAYS | 3-49 | | STATISTICAL AVERAGE PATTERNS | 3-51 | | SECTION 4 | | | RESULTS AND RECOMMENDATIONS | | | RESULTS | 4-1 | | RECOMMENDATIONS | 4-2 | | Figure | | Page | |--------|---|------| | | LIST OF ILLUSTRATIONS | | | 1 | Test antenna mounted on the azimuth/elevation turntable on | | | | the compact antenna range | 1-4 | | 2 | Allowed higher-order modes versus frequency for WR-284 | | | | S-band rectangular waveguide | 1-5 | | 3 | Transverse electric fields for the indicated higher-order | | | | modes in rectangular waveguide | 1-6 | | 4 | Test antenna and the compact range offset-fed paraboloidal | | | | reflector | 2-2 | | 5 | Photograph showing (CCW from top left) the RF frequency | | | | synthesizer, the EMED data logger minicomputer, and the | | | | RF receiving equipment | 2-3 | | 6 | The basic measurement configuration | 2-4 | | 7 | EMED data logger block diagram | 2-8 | | 8 | Axonometric view showing plots of the measured azimuth | | | | patterns recorded for 21 elevation angles for the parallel | | | | polarization for the in-band frequency of 3.0 GHz | 3-6 | | 9 | Principal plane azimuth pattern for the parallel polarization | | | | for the in-band frequency of 3.0 GHz | 3-7 | | 10 | Axonometric view showing plots of the aximuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 5.5 GHz | 3-8 | | 11 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 5.5 GHz | 3-9 | | 12 | Axonometric view showing plots of the azimuth patterns | | | | recorded for the 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.0 GHz | 3-10 | | Figure | | Page | |--------|---|------| | | LIST OF ILLUSTRATIONS (Continued) | | | 13 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 6.0 GHz | 3-11 | | 14 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.2 GHz | 3-12 | | 15 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 6.2 GHz | 3-13 | | 16 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.3 GHz | 3-14 | | 17 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 6.3 GHz | 3-15 | | 18 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.4 GHz | 3-16 | | 19 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 6.4 GHz | 3-17 | | 20 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.5 GHz | 3-18 | | 21 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-hand frequency of 6.5 GHz | 3-19 | | Figure | | Page | |--------|---|------| | | LIST OF ILLUSTRATIONS (Continued) | | | 22 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 6.6 GHz | 3-20 | | 23 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 6.6 GHz | 3-21 | | 24 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 8.0 GHz | 3-22 | | 25 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 8.0 GHz | 3-23 | | 26 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 8.8 GHz | 3-24 | | 27 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 8.8 GHz | 3-25 | | 28 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequenc, of 9.0 GHz | 3-26 | | 29 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 9.0 GHz | 3-27 | | 30 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 9.2 GHz | 3-28 | | Figure | | Page | |--------|--|------| | | LIST OF ILLUSTRATIONS (Continued) | | | 31 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 9.2 GHz | 3-29 | | 32 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 9.4 GHz | 3-30 | | 33 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 9.4 GHz | 3-31 | | 34 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 9.6 GHz | 3-32 | | 35 | Azimuth and elevation patterns corresponding to the overal). | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 9.6 GHz | 3-33 | | 36 | Axonometric view showing plots of the azimuth patterns | | | | recorded for 21 elevation angles for the parallel | | | | polarization for the out-of-band frequency of 10.0 GHz | 3-34 | | 37 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the parallel polarization | | | | for the out-of-band frequency of 10.0 GHz | 3-35 | | 38 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the in-band frequency of 3.0 GHz | 3-36 | | 39 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 5.5 GHz | 3-37 | | Figure | | Page | |--------|---|------| | | LIST OF ILLUSTRATIONS (Continued) | | | 40 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 6.5 GHz | 3-38 | | 41 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 7.5 GHz | 3-39 | | 42 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 8.0 GHz | 3-40 | | 43 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 9.0 GHz | 3-41 | | 44 | Azimuth and elevation patterns corresponding to the overall | | | | recorded pattern maximum for the cross polarization for | | | | the out-of-band frequency of 10.0 GHz | 3-42 | | 45 | Axonometric view showing plots of the average azimuth | | | | patterns computed for the parallel polarization sense for | | | | the out-of-band second harmonic frequencies from 5.5 GHz | | | | to 7.5 GHz | 3-43 | | 46 | Axonometric view showing plots of the average azimuth | | | 10 | patterns computed for the parallel polarization sense for | | | | the out-of-band second harmonic frequencies from 8.0 GHz | | | | to 10.0 GHz
| 3-44 | | 47 | Plots of the cumulative probability distribution function | J-44 | | 4.7 | constructed from direct statistical analysis (dots) and | | | | | | | | the Gaussian cumulative probability distribution function | | | | (solid line) constructed from the average gain and standard | | | | deviation for the maximum azimuth pattern for parallel | - 4- | | | polarization at the out-of-band frequency of 9.2 GHz | 3-47 | | Table | | Page | |----------|--|------| | | LIST OF TABLES | | | 1 | TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF | | | | THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION | | | | FOR THE OUT-OF-BAND FREQUENCIES FROM 5.5 GHz TO 7.5 GHz | | | | FOR THE PARALLEL POLARIZATION SENSE | 3-2 | | 2 | TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF | | | | THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION | | | | FOR THE OUT-OF-BAND FREQUENCIES FROM 8.0 GHz TO 10.0 GHz | | | | FOR THE PARALLEL POLARIZATION SENSE | 3-3 | | 3 | TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF | | | | THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION | | | | FOR THE OUT-OF-BAND FREQUENCIES FROM 5.5 GHz TO 7.5 GHz | | | | FOR THE CROSS POLARIZATION SENSE | 3-4 | | 4 | TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF | | | | THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION | | | | FOR THE OUT-OF-BAND FREQUENCIES FROM 8.0 GHz TO 10.0 GHz | | | | FOR THE CROSS POLARIZATION SENSE | 3-5 | | | LIST OF APPENDIXES | | | Appendix | | | | A | DESCRIPTION OF THE TEST ANTENNA | A-1 | | В | LIST OF CONTRIBUTING PROFESSIONALS | B-1 | | С | LIST OF RELATED CONTRACTS | C-1 | | | LIST OF REFERENCES | R-1 | # SECTION 1 INTRODUCTION The results of a 1.8 person-year research effort to collect and describe out-of-band antenna pattern data are summarized herein. The research efforts were devoted (1) to deriving valid measured pattern data for a reflector antenna for out-of-band frequencies spanning intervals around the second and third harmonics of the in-band design frequency and (2) to characterizing statistically the measured data. The measured pattern data and the associated statistical data derived therefrom provide immediately useful baseline information that can be used in EMC applications. The pattern and statistical data also serve as validation data for the recently developed out-of-band reflector model. The measured data may also be used to drive antenna-antenna coupling prediction models that require the complex (amplitude and phase) farfield electric field of the antenna as an input. 2 This research work was motivated by several practical considerations. In particular, the coupling of electromagnetic energy between cosited antennas operating in different frequency bands is a serious problem in many installations today, and one whose importance is likely to increase in the future as the density of cosited antennas increases. It is, therefore, imperative that the EMC analyst be able to predict and describe the out-of-band coupling phenomena in order to achieve the maximum electromagnetic effectiveness for a given antenna installation. Accurate analysis of antenna Wells, T. 3. and Ryan, C. E. Jr., Out-of-Band Reflector Antenna Model, Georgia Institute of Technology, Final Technical Report, Contract DAAG29-80-C-0083, May 1981. ²Cown, B. J. and Ryan, C. E., Jr., Near-Field Theory and Techniques for Wideband Radiating Systems at In-Band and Out-of-Band Frequencies, Georgia Institute of Technology, Interim Technical Report No. 2, Contract No. DAAG29-78-C-0029, March 1980. coupling naturally requires a valid characterization of the radiation properties of antennas at out-of-band frequencies. Of course, the characterization of the reflector antenna pattern at an out-of-band frequency presents a difficult problem due to the existence of higher-order modes in the antenna feed system which produce far-field patterns representing a complex summation of the individual higher-order mode patterns. Furthermore, very little measured data is available to characterize empirically the out-of-band performance of a reflector antenna. It is usually not possible to specify analytically the precise complex excitation coefficients of the higher-order modes, and hence a statistical characterization of the antenna excitation was employed in developing the numerical simulation based upon a Monte Carlo model for a reflector antenna under the companion research project cited in Reference 1. However, even sufficient measurement data to validate the analytical model are lacking. Accordingly, the measurements program described herein was initiated. Because the effects of higher-order modes which exist at out-of-band frequencies are very sensitive to the RF transmission line components, including the feed horn, attention should be focused on measurements for a well-defined situation in order (1) to establish valid measurement procedures, (2) to obtain baseline data for a representative reflector antenna, and (3) to identify unique problem areas. Toward this end, the measurements were conducted on the Georgia Tech compact antenna range^{3,4} with the aid of a computer-based data gathering system especially designed for collection of broadband out-of-band antenna pattern data. This facility and the measurement procedures are described in the next section. The antenna selected for ³Johnson, R. C., "Antenna Range for Providing a Plane Wave for Antenna Measurements," U.S. Patent 3 302 205, January 31, 1967. ⁴Johnson, R. C., Ecker, A., and Moore, R. A., "Compact Range Techniques and Measurements," <u>IEEE Transactions on Antennas and Propagation</u>, Vol. AP-17, pp. 568-576, September 1969. testing (see Figure 1) was a 4-foot-diameter horn-fed paraboloidal reflector antenna having an F/D ratio of 0.32 and a design frequency of 3.0 GHz. The feed horn is excited by an S-band coax-to-waveguide adapter. The coax-to-waveguide adapter and the straight section of the feed horn waveguide are constructed from standard WR-284 waveguide. The feed horn exit aperture is slightly flared in the TE_{10} E-plane. The feed horn and struts are described in APPENDIX A. The magnitude of the out-of-band measurement problem can be appreciated by considering the possible higher-order modes (shown in Figure 2) that can exist in the WR-284 waveguide for the second and third harmonic frequency regions. For example, energy can be propagated in five different modes at the second harmonic frequency of 6.0 GHz. These possible modes are the TE_{10} , TE_{20} , TE_{01} , TE_{11} , and TM_{11} . Sketches of the transverse components of the waveguide electric fields for these five modes are shown in Figure 3. Note that the TE_{10} is polarized orthogonal to the TE_{01} mode and that the TE_{11} and TM_{11} modes have a component polarized orthogonal to the TE_{10} . Thus, a substantial cross-polarized radiation pattern may be present at out-of-band frequencies. Similar considerations apply for the third harmonic region where 17 modes are possible at 10.0 GHz. The actual number of modes that are excited and their relative amplitudes and phases for a particular system depend on the RF transmission line system. Theoretical considerations indicate that a filamentary probe strongly favors excitation of modes which have no magnetic field intensity component parallel with the probe. Thus, if the probe is aligned with, say, the y-axis shown in Figure 3, only the TM_{nm}^{y} modes for (n = 1, 3, 5, 7...) and (m = 0, 1, 2, 3, 4...) are excited. Power flow down the guide is associated entirely with the y-polarized electric fields of the allowed TM_{nm}^{y} modes since $E_{y}H_{x} \neq 0$ while $E_{x}H_{y} = 0$. Computations of the power distribution among the ⁵Collin, R. E., Field Theory of Guided Waves, McGraw-Hill, Inc., 1960. Figure 2. Allowed higher-order modes versus frequency for WR-284 S-band rectangular waveguide. Figure 3. Transverse electric fields for the indicated higher-order modes in rectangular waveguide. modes are presented by Cown and Ryan⁶ for a few selected out-of-band frequencies for excitation by a filamentary probe. Numerical analyses of nonfilamentary probes, such as the one used in this measurement program, were beyond the scope of this research effort. It should be noted that conversion of some of the electromagnetic energy to other allowed modes can take place in the feed horn, particularly in the vicinity of the exit aperture. The farfield pattern of the paraboloidal reflector antenna will, of course, be a sensitive function of the modal content. It should be noted also that the relative phases of the modes at the exit aperture are functions of the horn length and flare angles. This implies a possibly significant frequency sensitivity. The foregoing theoretical considerations indicate that the out-of-band measurements must be performed for both polarization senses for relatively fine frequency increments within the out-of-band frequency intervals of interest. Accordingly, the second harmonic measurements were conducted for both polarization senses for the out-of-band frequencies of 5.5 GHz to 7.5 GHz in steps of 0.1 GHz. Similarly, the third harmonic measurements were conducted for both polarization senses for the out-of-band frequencies of 8.0 GHz to 10.0 GHz in steps of 0.1 GHz. However, priority was given to the acquisition of the out-of-band pattern data for the parallel polarization sense, and these patterns are more extensively characterized than the cross-polarized patterns. The measurement facility and measurement procedures are described in Section 2; displays of selected measured patterns are presented and discussed in Section 3. Concluding remarks and recommendations are contained in Section 4, and a list of references is compiled in Section 5. A
description ⁶Cown, B. J. and Ryan, C. E., Jr., Near-Field Theory and Techniques for Wideband Radiating Systems at In-Band and Out-of-Band Frequencies, Georgia Institute of Technology, Final Technical Report, Contract No. DAAG29-78-C-0029, January 1982. of the test antenna is contained in APPENDIX A, a list of professional engineers/scientists who made significant contributions to the research project is presented in APPENDIX B, and a list of related research contracts is contained in APPENDIX C. #### SECTION 2 #### MEASUREMENT FACILITY AND MEASUREMENT PROCEDURES The measured data were obtained on the Georgia Tech compact range test facility designed expressly for conducting broadband antenna pattern measurements. Far-field antenna radiation patterns from 450 MHz to 18 GHz can be accurately measured at distances usually associated with the Fresnel zone. The measurement setup consisted of (1) the compact range test chamber which housed the compact range reflector and feed system and an azimuth/elevation turntable on which the test antenna was mounted, (2) RF generating and receiving equipment, and (3) the Georgia Tech EMED data logger. Figure 4 shows the compact range reflector and feed system and the test antenna mounted on the turntable as viewed from a vantage point at the back wall of the anechoic test chamber. The RF test equipment and the EMED data logger are shown in Figure 5. A schematic diagram of the basic measurement configuration is contained in Figure 6. The measurement facility and the measurement procedures are described in the following paragraphs. ## MEASUREMENT FACILITY AND EQUIPMENT ## The Compact Range Facility The test chamber of the compact range facility is approximately 28 feet wide, 26 feet long, and 16 feet high. A cable trench is used to interconnect the test chamber equipment with the RF equipment in an adjoining control room. There is a specially shaped cavity cut in the floor approximately 3 feet deep to house the feed system in a manner which minimizes scattering from the feed system. Both the range area and the control room are air-conditioned for equipment stability and user comfort. The test chamber is lined with Advanced Absorber Product's 16-inch pyramidal absorber rated at -40 dB reflection for frequencies from 500 MHz to the millimeter region. The compact range consists of (1) a Scientific Atlanta Model 5303-1 azimuth-over-elevation turn-able, (2) a precision reflector, (3) a rigidly mounted feed system, and (4) a linear field probe system and positioner. Pigure 5. Photograph steaming (NVW tron top left) the RP trequency synthesizer the EMBS fata Eagger which computer, and the RP receiving equipment. Figure 6. The basic measurement configuration. The turntable Model 5303-1 has all standard control and output features. The synchro-motor output is wired to the data logger input, and the motor control cables are wired to a standard Scientific Atlanta Series 4116-10 motor speed controller. Currently, speed and direction controls are set manually. The reflector (shown in Figure 4) is a rectangular offset-fed paraboloidal section approximately 16 feet wide and 12 feet high. The lower edge of the reflector lies in a principal plane of the parabola, thus the focal point is also in this plane approximately 12 feet from the reflector and 3 feet above ground level. The reflector consists of a rigid steel backing structure with a precision-machined epoxy surface. The epoxy surface has several coats of metallic silver paint. The dark semicircular region was left unpainted in order to reduce unwanted reflections. The feed system is designed to be used for many types of experiments. Feeds are available to cover from 500 MHz to 18 GHz. Each feed horn has a mounting bracket with guide pins that mate with the feed positioner. The feed positioner can be moved in orthogonal "X,Y,Z" directions as well as in azimuth in order to permit precise adjustment of each feed. Each axis of motion has precision dials so that feeds may be exchanged without loss of the precise location of the proper point of any feed. The linear field probe is used to position a small horn type antenna along a 10-foot pole. The field probe is used in conjunction with the feed positioner to adjust the feed in order to obtain fields incident on the test antenna aperture that are "flat" in both magnitude and phase. The positioner can be mounted either vertically or horizontally within the plane of the aperture of the test antenna. ### RF Generating and Receiving Equipment For this series of experiments, the RF generating and receiving equipment was housed in the control room adjacent to the compact range facility. Each piece of RF equipment was attached to the Georgia Tech EMED data logger via special data lines. For discussion purposes, in the following paragraphs, the RF equipment is divided into signal generating and receiving components. The RF signal generating equipment consisted of a Watkins Johnson 1204 frequency synthesizer, associated transmission lines, and a directional coupler. The synthesizer was connected to the data logger via its IEEE 488-1975 general-purpose data bus. The RF output of the frequency synthesizer was connected to the compact range feed system by a coaxial cable length and a directional coupler for frequencies below 8.0 GHz. For frequencies above 8.0 GHz, a waveguide transmission line and coupler were used. The coupler for both setups was attached to the range feed horn, and the receiver reference mixer was attached to the coupled arm. This arrangement ensures that the reference signal obtained includes amplitude or phase fluctuations caused by the source or transmission line. The RF receiving equipment included Scientific Atlanta's 1770 programmable receiver, 1833 digital ratiometer, and 1800 digital phase display. Ancillary equipment included RF cables, coaxial mixers, a coaxial rotary joint, and various digital data cables. It is beyond the scope of this report section to describe all innerconnections between the various Scientific Atlanta equipment or between these devices and the data logger. However, the following discussion will describe the RF channels and features necessary to understand the general flow of the data. The receiver system was configured as shown in Figure 6. The RF reference channel was connected as described previously, with the reference mixer located at the range feed. The signal channel mixer was affixed behind the test antenna with a short cable connecting it to the test antenna feed. Another cable run connected to the mixer through the rotary joint to the receiver, thus this cable and the rotary joint, as well as the reference cable, carried only the receiver LO (1-2 GHz) and IF (45 MHz). This RF configuration has a minimum RF transmission line-length between mixers. Since the recorded phase is the relative phase between the signals in the two channels and the recorded amplitude is the ratio between the two channels, this configuration minimizes data distortion caused by RF transmission line effects or RF power variations. ## Georgia Tech EMED Data Logger The Georgia Tech EMED data logger is a computer system assembled in-house and designed specifically to interface and control experiments and measurements using the above-described Scientific Atlanta receiving equipment and turntables. The data logger is a dual CPU system. The tasks of the Intel 8080 (master) and the 8085 (slave) CPU are described below (see also Figure 7). The 8085 is the interface between the 8080 and the various equipments. Unless interrupted by commands from the 8080 or the comparator, the 8085 is locked in a loop in which it continuously reads data from the receiving equipment and writes this data into the "first-in, first-out" (FIFO) memory chip. Upon command from the 8080, the 8085 controls any controllable function of the receiver, interprets and responds with any data it has, and performs any IEEE-488 bus function (for these experiments it controlled the RF source). In addition, the 8085 also reads angle information from two syncromotor-to-digital (S to D) converters. The digital outputs from the S-to-D chips are also multiplexed (switched) to a latched comparator chip. The other input to the comparator is written by the 8085. Under the normal pattern recording mode, an azimuth or elevation angle is passed from the 8080 to the 8085 to the comparator chip. The mux is then latched for either azimuth or elevation data. When the 8085 written angle and the input azimuth or elevation match, the comparator chip interrupts the 8085. The 8085 interrupt routine then reads the data buffered in the FIFO chip, converts the numbers into binary format, and sends the data via the high speed data bus to the 8080. Figure 7. EMED data logger block diagram. The Intel 8080 card, the 64K memory card, the disk controller, and the disk drives are stock equipment. As presently configured, the 8080 has several text editors, an assember, a FORTRAN compiler, a library generator, and many other software routines all stored on disk. The 8080 runs under a comprehensive control language. In general, the 8080 is a "stand-alone" computer with CRT console and printer. All control function routines written for the 8080 to control the 8085 are contained in a series of FORTRAN-callable libraries, and the data-logger control program for this program is written in FORTRAN. A functional description of the main data-logger control program is presented below. Since motor control is not currently implemented on this system, all azimuth data is recorded for a single elevation angle in a single program execution. The data-logger program first asks the user for all run parameters. These parameters include the elevation angle, the azimuth sector over which data will be recorded, the frequency increment data, the beginning frequency, and the ending frequency. The system then tunes the source and the receiver to the beginning frequency and
checks for frequency lock. Next, the receiver's reference channel attenuator is set. This is accomplished by incrementally reducing the attenuator setting and checking the receiver for saturation and amplitude "out of range" errors. If an error is detected, the attenuator is increased by 10 dB. Next, the signal channel attenuator is set in a similar fashion except that the highest point in the pattern is found first and then the signal attenuator is set so that the received signal is 10 dB below saturation at the highest point. After the attenuators are set, all status lines are checked once more and then the data are taken and stored in an array. Once the data array is filled, the data are corrected for attenuator settings and written on a disk file. The system then goes to the next frequency and repeats the process until all frequency data have been taken for the selected elevation angle. #### MEASUREMENT PROCEDURES The main steps involved in conducting the broadband antenna measurements were (1) aligning the compact range feed horn to produce a plane-wave field over the extent of the aperture of the test antenna, (2) recording the measured amplitude and phase responses of the test antenna via the data-logger system and measuring the peak gain at each frequency, and (3) computer processing of the pattern and gain data to generate pattern plots and to calculate statistical parameters of the pattern data. #### Compact Range Feed Horn Alignment The compact range feed horn was aligned with aid of the linear field probe previously described in this section. The probe was oriented horizontally in the plane later to be occupied by the test antenna. The field was then probed with the in-band (S-band) range feed, and the feed was adjusted until the quasi-plane was "flat" within 0.5 dB in amplitude and 10.0 degrees in phase over the extent of the test antenna aperture. This process was repeated with the probe positioned vertically and, finally, several linear cuts were made through the field to ensure the flatness of the incident wave through the entire plane of the test antenna. The final feed positions were then recorded for later use in positioning the S-band feed. The above procedures were repeated for selected frequencies in each frequency band with an appropriate waveguide feed that operates only in the TE₁₀ mode over the harmonic region under test. ### Data Collection and Processing The test antenna was first positioned manually in azimuth and elevation via the turntable controller for the maximum received signal at the in-band frequency of 3.0 GHz. The data-logger azimuth and elevation offset thumb-wheel switches were then adjusted so that the output angles (as read from the logger LED displays) were zero degrees. These in-band reference angles were then used for all frequency ranges. Thus, all of the out-of-band patterns were referenced to the electrical boresight at 3.0 GHz. The data logger is initialized with the appropriate frequency and angle information. The data logger then records the antenna responses in amplitude and phase for all frequencies within the desired frequency range at the prescribed elevation angle. The in-band data were recorded for the frequencies of 2.9 GHz, 3.0 GHz, and 3.1 GHz for both polarization senses. The second harmonic data were recorded for both polarization senses for frequencies from 5.5 GHz to 7.5 GHz in steps of 0.1 GHz. Similarly, the third harmonic data were recorded for both polarization senses for frequencies from 8.0 GHz to 10.0 GHz in steps of 0.1 GHz. The elevation angle was then incremented manually and the above procedures were repeated until all data were recorded for all prescribed elevation angles. The in-band patterns data, as well as the second and third harmonic outof-band pattern data, were recorded over the front 80-degree azimuth sector for prescribed elevation angles. The center of the azimuth sector was always aligned with the electrical boresight defined by the peak of the mainbeam at 3.0 GHz. The in-band pattern data were recorded every 0.5 degree in azimuth. The azimuth pattern data for the in-band and second harmonic frequency regions for the parallel polarization were collected every 1.0 degree over a 20-degree elevation sector centered about the 3.0 GHz electrical boresight. The cross-polarized data were collected only for ±2.0 degrees and 0 degrees. Similarly, the third harmonic azimuth pattern data were collected every 0.5 degree over a 10-degree elevation sector for parallel polarization, and the cross-polarized data were collected only for ±1.0 degrees and 0 degree. Appropriate standard gain horns were employed to determine a reference gain level relative to an isotropic radiator over each band of test frequencies. The appropriate standard gain horn was mounted on a tripod and positioned at the spot where the center of the test antenna aperture was located. The reference gain level was then recorded versus frequency via the data logger. The recorded pattern data and reference gain data were transferred via phone lines from the data-logger system disks to the Georgia Tech-owned Control Data Corporation Cyber 74 computer system for processing. Special-purpose FORTRAN IV computer programs were employed to create pattern plots for each frequency and to compute the peak gain, the median and standard deviation, and statistical average patterns (discussed in the next section). ## SECTION 3 OUT-OF-BAND PATTERN CHARACTERISTICS The general characteristics of the measured patterns are described in the following paragraphs with the aid of (1) tabulations of the selected key EMC descriptive parameters for the measured patterns of the measured frequencies for both polarization senses, (2) power pattern plots at selected out-of-band frequencies for both polarization senses, and (3) plots of the statistical average patterns for the second and third harmonic regions for the parallel polarization sense. The selected EMC descriptors were the peak gain, the angular coordinates of the peak, and the average gain and standard deviation over the front 80-degree angular sector for the azimuth pattern that cuts through the highest peak, i.e., the maximum azimuth pattern. These EMC descriptors are tabulated in TABLES 1 through 4. The selected power pattern plots are displayed in Figures 8 through 44, and the statistical average patterns are shown in Figures 45 and 46. Positive azimuth angles for the patterns open counterclockwise from the in-band electrical boresight direction as viewed from a vantage point behind the antenna. Similarly, positive elevation angles for the patterns open upward from the in-band electrical boresight direction. TABLES 1 and 2 present data for the parallel polarization patterns for the second and third harmonic frequency intervals, respectively. Similarly, TABLES 3 and 4 present data for the cross polarization for the second and third harmonics, respectively. The power pattern plots presented in Figures 8 through 37 contain plots for the parallel polarization sense. Those shown in Figures 38 through 44 contain plots for the cross polarization sense. Each one of the even-number figures, numbers 8 through 36, shows plots of the azimuth patterns for the 21 elevation angles for the parallel polarization. Each of these plots is followed by plots of the azimuth and elevation patterns obtained by cutting through the overall pattern maximum. The figures are grouped according to frequency in ascending order from 3.0 GHz to 10.0 GHz. For the cross polarization, only TABLE 1 TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION FOR THE OUT-OF-BAND FREQUENCIES FROM 5.5 GHz TO 7.5 GHz FOR THE PARALLEL POLARIZATION SENSE | Frequency | Peak
Gain | Coord:
(deg | ular
inates ^a
rees) | Average
Gain
(dB/iso) | Standard
Deviation
(<u>t</u> dB) | |-----------|--------------|----------------|--------------------------------------|-----------------------------|---| | (GHz) | (dB/iso) | φ _o | θο | | | | 5.5 | 31.0 | +0.5 | +2.0 | +4.5 | 11.7 | | 5.6 | 30.7 | +0.5 | -3.0 | +3.4 | 10.4 | | 5.7 | 31.0 | +0.5 | -4.0 | +5.8 | 10.4 | | 5.8 | 31.2 | +0.0 | -3.0 | +2.6 | 11.3 | | 5.9 | 31.5 | +0.5 | -4.0 | +5.1 | 11.7 | | 6.0 | 32.7 | -0.5 | -3.0 | +3.2 | 11.3 | | 6.1 | 31.0 | +0.5 | -4.0 | +4.5 | 11.0 | | 6.2 | 31.0 | 0.0 | -2.0 | +1.5 | 12.7 | | 6.3 | 27.7 | +0.5 | 0.0 | +4.2 | 12.0 | | 6.4 | 30.8 | 0.0 | +1.0 | +0.6 | 10.4 | | 6.5 | 31.8 | 0.0 | +2.0 | +3.1 | 9.8 | | 6.6 | 31.6 | 0.0 | +2.0 | +3.0 | 9.7 | | 6.7 | 31.7 | +0.5 | +2.0 | -1.0 | 12.2 | | 6.8 | 31.2 | 0.0 | +3.0 | +0.6 | 11.4 | | 6.9 | 32.2 | 0.0 | +3.0 | -0.3 | 12.0 | | 7.0 | 32.3 | 0.0 | +2.0 | +0.4 | 12.6 | | 7.1 | 31.7 | 0.0 | +3.0 | +0.5 | 11.5 | | 7.2 | 31.3 | 0.0 | +3.0 | +2.3 | 11.2 | | 7.3 | 33.7 | 0.0 | +1.0 | +3.2 | 12.2 | | 7.4 | 31.1 | +0.5 | -4.0 | +0.6 | 9.9 | | 7.5 | 30.2 | +3.0 | +2.0 | +1.1 | 11.7 | $[^]a The \ symbols \ \phi_0$ and θ_0 denote the azimuth and elevation angles, respectively, of the highest peak. TABLE 2 TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION FOR THE OUT-OF-BAND FREQUENCIES FROM 8.0 GHz TO 10.0 GHz FOR THE PARALLEL POLARIZATION SENSE | Frequency | Angular
Peak Coordinates ^a
Gain (degrees) | | | Average
Gain | Standard
Deviation | |-----------|--|----------------|------|-----------------|-----------------------| | (GHz) | (dB/iso) | φ _o | θο | (dB/iso) | (±dB) | | 8.0 | 33.5 | -0.5 | -1.5 | -3.1 | 14.3 | | 8.1 | 27.5 | -0.5 | -1.0 | -9.0 | 14.6 | | 8.2 | 25.0 | -0.5 | -2.0 | -13.0 | 14.9 | | 8.3 | 26.5 | -0.5 | -0.5 | -10.9 | 14.1 | | 8.4 | 21.5 | -0.5 | -1.0 | -14.7 | 13.2 | | 8.5 | 23.0 | -0.5 | 0.0 | -13.9 | 14.3 | | 8.6 | 26.5 | -1.0 | +1.0 | -11.5 | 14.4 | | 8.7 | 16.5 | -1.0 | +1.0 | -19.8 | 14.2 | | 8.8
| 19.0 | -0.5 | +1.0 | -18.5 | 14.5 | | 8.9 | 27.0 | -0.5 | +0.5 | -10.5 | 12.7 | | 9.0 | 24.0 | -0.5 | +1.0 | -14.6 | 14.3 | | 9.1 | 20.5 | -0.5 | +1.0 | -17.3 | 13.2 | | 9.2 | 27.5 | -0.5 | -2.0 | -5.1 | 12.0 | | 9.3 | 31.0 | -1.0 | +1.0 | +1.2 | 13.6 | | 9.4 | 31.5 | -0.5 | 0.0 | -8.8 | 14.9 | | 9.5 | 27.5 | -0.5 | 0.0 | -13.1 | 15.0 | | 9.6 | 30.5 | -1.0 | +2.0 | -5.2 | 13.5 | | 9.7 | 26.0 | -0.5 | -0.5 | -9.3 | 13.4 | | 9.8 | 33.5 | -0.5 | 0.0 | -2.8 | 13.6 | | 9.9 | 30.5 | -1.0 | +3.5 | -8.4 | 13.5 | | 10.0 | 20.0 | -1.5 | 0.0 | -17.4 | 14.1 | $^{^{\}textbf{a}}$ The symbols ϕ_0 and θ_0 denote the azimuth and elevation angles, respectively, of the highest peak. TABLE 3 TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION FOR THE OUT-OF-BAND FREQUENCIES FROM 5.5 GHz TO 7.5 GHz FOR THE CROSS POLARIZATION SENSE | Frequency | Peak
Gain | Coord | ular
inates ^a
rees) | Average
Gain | Standard
Deviation | |-----------|--------------|----------------|--------------------------------------|-----------------|-----------------------| | (GHz) | (dB/iso) | φ _o | θ ₀ | (dB/iso) | (±dB) | | 5.5 | 22.7 | +2.5 | -1.0 | -3.0 | 11.7 | | 5.6 | 23.9 | +2.5 | -1.0 | -3.0 | 13.3 | | 5.7 | 23.6 | +2.5 | -1.0 | -5.5 | 13.3 | | 5.8 | 21.4 | +2.5 | 0.0 | -3.1 | 10.2 | | 5.9 | 21.9 | +2.5 | -1.0 | -2.1 | 10.5 | | 6.0 | 18.8 | +2.5 | -1.0 | -7. 5 | 12.6 | | 6.1 | 20.8 | +2.5 | -1.0 | -5.0 | 11.4 | | 6.2 | 17.9 | +2.5 | -1.0 | -6.9 | 9.7 | | 6.3 | 13.1 | -3.5 | +1.0 | -11.0 | 9.0 | | 6.4 | 12.6 | +1.5 | -1.0 | -12.0 | 10.4 | | 6.5 | 17.2 | +2.5 | -1.0 | -8.1 | 12.1 | | 6.6 | 16.3 | +3.0 | -1.0 | -8.3 | 10.1 | | 6.7 | 24.4 | +2.0 | +1.0 | +0.7 | 9.0 | | 6.8 | 17.0 | +2.0 | +1.0 | -10.3 | 13.6 | | 6.9 | 23.9 | +1.5 | +1.0 | -6.2 | 11.9 | | 7.0 | 17.8 | -2.0 | +1.0 | -10.3 | 10.2 | | 7.1 | 19.9 | -2.0 | +1.0 | -5,3 | 9.7 | | 7.2 | 20.4 | +2.5 | -1.0 | -7.1 | 13.2 | | 7.3 | 22.9 | +2.5 | -1.0 | -6.7 | 14.2 | | 7.4 | 19.1 | -1.5 | +1.0 | -8.6 | 12.0 | | 7.5 | 16.8 | -1.5 | +1.0 | -10.0 | 11.0 | $[^]a\text{The symbols}~\phi_0$ and θ_0 denote the azimuth and elevation angles, respectively, of the highest peak. TABLE 4 TABULATION OF THE PEAK GAIN, THE ANGULAR COORDINATES OF THE PEAK, AND THE AVERAGE GAIN AND STANDARD DEVIATION FOR THE OUT-OF-BAND FREQUENCIES FROM 8.0 GHz TO 10.0 GHz FOR THE CROSS POLARIZATION SENSE | _ | Peak | Angular
Coordinates ^a | | Average | Standard | |--------------------|------------------|-------------------------------------|-------------------------|------------------|--------------------| | Frequency
(GHz) | Gain
(dB/iso) | φ _ο | rees)
θ _ο | Gain
(dB/iso) | Deviation
(±dB) | | 8.0 | 22.0 | +1.0 | -1.0 | -8.3 | 11.9 | | 8.1 | 17.7 | +1.0 | -1.0 | -12.9 | 11.7 | | 8.2 | 21.3 | +1.0 | -1.0 | -11.0 | 13.8 | | 8.3 | 17.7 | -1.0 | -1.0 | -10.8 | 12.2 | | 8.4 | 10.8 | -1.0 | -1.0 | -17.2 | 10.9 | | 8.5 | 10.1 | +1.0 | -1.0 | -19.5 | 12.2 | | 8.6 | 15.1 | +1.0 | -1.0 | -16.4 | 13.8 | | 8.7 | 7.3 | -2.0 | 0.0 | -21.4 | 12.0 | | 8.8 | 8.6 | +2.0 | +1.0 | -21.8 | 11.6 | | 8.9 | 19.9 | -2.0 | +1.0 | -11.0 | 12.1 | | 9.0 | 19.9 | -2.0 | +1.0 | -13.8 | 13.2 | | 9.1 | 20.9 | +2.0 | +1.0 | -12.9 | 13.8 | | 9.2 | 21.5 | +2.0 | +1.0 | -14.2 | 15.3 | | 9.3 | 22.5 | -3.0 | +1.0 | -10.4 | 13.7 | | 9.4 | 7.3 | +3.0 | +1.0 | -22.6 | 12.9 | | 9.5 | 14.5 | +3.0 | +1.0 | -15.5 | 12.4 | | 9.6 | 20.4 | -4.0 | +1.0 | -10.0 | 12.5 | | 9.7 | 17.2 | -3.0 | +1.0 | -11.5 | 12.0 | | 9.8 | 16.4 | +2.0 | -1.0 | -10.9 | 11.7 | | 9.9 | 21.3 | -3.0 | -1.0 | -8.3 | 12.6 | | 10.0 | 10.6 | -3.0 | -1.0 | -21.8 | 13.0 | $[^]a The \ symbols \ \phi_0$ and θ_0 denote the azimuth and elevation angles, respectively, of the highest peak. Axonometric view showing plots of the measured azimuth patterns recorded for 21 elevation angles for the parallel polarization for the in-band frequency of 3.0 GHz. The gain at the highest peak is 28.2 dB relative to an isotropic radiator. Figure 8. Figure 9. Principal plane azimuth pattern for the parallel polarization for the in-band frequency of 3.0 GHz. The gain at the highest peak is 28.2 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded out-of-band frequency of 5.5 GHz. The gain at the highest peak for 21 elevation angles for the parallel polarization for the is 31.0 dB relative to an isotropic radiator. Figure 10. Figure 11. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 5.5 GHz. The gain at the top of the charts is 31.0 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for the 21 elevation angles for the parallel polarization for the out-of-band frequency of 6.0 GHz. The gain at the highest peak is 32.7 dB relative to an isotropic radiator. Figure 12. Figure 13. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.0 GHz. The gain at the top of each chart is 32.7 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded out-of-band frequency of 6.2 GHz. The gain at the highest peak for 21 elevation angles for the parallel polarization for the is 31.0 dB relative to an isotropic radiator. Figure 14. Figure 15. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.2 GHz. The gain at the top of each chart is 31.0 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded out-of-band frequency of 6.3 GHz. The gain at the highest peak for 21 eleration angles for the parallel polarization for the is 31.0 dB relative to an isotropic radiator. Figure 16. Figure 17. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.3 GHz. The gain at the top of each chart is 27.7 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded The gain at the highest peak for 21 elevation angles for the parallel polarization for the out-of-band frequency of 6.4 GHz. The gain at is 30.8 dB relative to an isotropic radiator. Figure 18. Figure 19. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.4 GHz. The gain at the top of the charts is 30.8 dB relative to an isotropic radiator. out-of-band frequency of 6.5 GHz. The gain at the highest peak is 31.8 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for 21 elevation angles for the parallel polarization for the Figure 20. Figure 21. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.5 GHz. The gain at the top of each chart is 31.8 dB relative to an isotropic radiator. 21 elevation angles for the parallel polarization for the out-ot-band frequency of 6.6 GHz. The gain at the highest peak is 31.6 dB relative Axonometric view showing plots of the azimuth patterns recorded for frequency of 6.6 GHz. The to an isotropic radiator. Figure 22. Figure 23. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 6.6 GHz. The gain at the top of each chart is 31.6 dB relative to an isotropic radiator. frequency of 8.0 GHz. The gain at the highest peak is 33.5 dB relative 21 elevation angles for the parallel polarization for the out-of-band Axonometric view showing plots of the azimuth patterns recorded for to an isotropic radiator. Figure 24. Figure 25. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 8.0 GHz. The gain at the top of each chart is 33.5 dB relative to an isotropic radiator. 21 elevation angles for the parallel polarization for the out-of-band frequency of 8.8 GHz. The gain at the highest peak is 19.0 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for Figure 27. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 8.8 GHz. The gain at the top of each chart is 19.0 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for 21 elevation angles for the parallel polarization for the out-of-band frequency of 9.0 GHz. The gain at the highest peak is 24.0 dB relative to an isotropic radiator. Figure 28. Figure 29. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 9.0 GHz. The gain at the top of each chart is 24.0 dB relative to an isotropic radiator. 21 elevation angles for the parallel polarization for the out-of-band frequency of 9.2 GHz. The gain at the highest peak is 27.5 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for Figure 30. Figure 31. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 9.2 GHz. The gain at the top of each chart is 27.5 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for 21 elevation angles for the parallel polarization for the out-of-band frequency of 9.4 GHz. The gain at the highest peak is 31.5 dB relative to an isotropic radiator. Figure 32. Figure 33. Azimuth and elevation patterns corresponding to the overall
recorded pattern maximum for the parallel polarization for the out-of-band frequency of 9.4 GHz. The gain at the top of each chart is 31.5 dB relative to an isotropic radiator. frequency of 9.6 GHz. The gain at the highest peak is 30.5 dB relative 21 elevation angles for the parallel polarization for the out-of-band Axonometric view showing plots of the azimuth patterns recorded for to an isotropic radiator. Figure 34. Figure 35. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 9.6 GHz. The gain at the top of each chart is 30.5 dB relative to an isotropic radiator. 21 elevation angles for the parallel polarization for the out-of-band frequency of 10.0 GHz. The gain at the highest peak is 20.0 dB relative to an isotropic radiator. Axonometric view showing plots of the azimuth patterns recorded for Figure 36. Figure 37. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the parallel polarization for the out-of-band frequency of 10.0 GHz. The gain at the top of each chart is 20.0 dB relative to an isotropic radiator. Figure 38. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the in-band frequency of 3.0 GHz. The gain at the top of each chart is 6.8 dB relative to an isotropic radiator. Figure 39. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 5.5 GHz. The gain at the top of each chart is 22.7 dB relative to an isotropic radiator. Figure 40. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 6.5 GHz. The gain at the top of each chart is 17.2 dB relative to an isotropic radiator. Figure 41. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 7.5 GHz. The gain at the top of each chart is 16.8 dB relative to an isotropic radiator. Figure 42. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 8.0 GHz. The gain at the top of each chart is 22.0 dB relative to an isotropic radiator. Figure 43. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 9.0 GHz. The gain at the top of each chart is 19.9 dB relative to an isotropic radiator. Figure 44. Azimuth and elevation patterns corresponding to the overall recorded pattern maximum for the cross polarization for the out-of-band frequency of 10.0 GHz. The gain at the top of each chart is 10.6 dB relative to an isotropic radiator. Axonometric view showing plots of the average azimuth patterns computed for the parallel polarization sense for the out-of-band second harmonic The average gain at the highest frequencies from 5.5 GHz to 7.5 GHz. The average peak is 28.2 dB relative to an isotropic radiator. Figure 45. for the parallel polarization sense for the out-of-band second harmonic Axonometric view showing plots of the average azimuth patterns computed frequencies from 8.0 GHz to 10.0 GHz. The average gain at the highest peak is 24.0 dB relative to an isotropic radiator. Figure 46. plots of the maximum recorded azimuth pattern are displayed in Figures 38 through 44. Again, the figures are sequenced by frequency in ascending order from 3.0 to 10.0 GHz. #### TABULATIONS OF KEY EMC PARAMETERS The data tabulated in TABLES 1 through 4 provide an overview of the selected EMC parameters versus frequency and polarization sense, particularly for the parallel polarization sense. The peak gain and the angular coordinates of the peak for parallel polarization are accurately determined because the measured data were recorded every 1.0 degree for elevation angles from ~10.0 degrees to +10.0 degrees for the second harmonic region, and every 0.5 degree from ~5.0 degrees to +5.0 degrees for the third harmonic region. The recorded peak gain for cross polarization data were recorded only for elevation angles of ±2.0 degrees and 0 degrees for the second harmonic region and for ±1.0 degree and 0 degrees for the third harmonic region. However, the significantly high peak gains that were recorded for the cross polarization sense indicate that the cross polarized data should be measured as extensively as the parallel polarization data during future out-of-band measurements. The values of average gain and standard deviation presented in the tables were computed from the maximum azimuth pattern rather than from the entire data set because the elevation pattern data do not extend into the sidelobe regions. Values of the average gain and standard deviation computed from the entire data set would be difficult to interpret and may not be meaningful due to the truncation of the elevation pattern data. However, it appears that the average gain and standard deviation for the maximum azimuth pattern is a useful interim approximation to the statistics of the measured pattern data pending the collection of data for larger elevation sectors. In particular, elevation and azimuth sectors of at least 120 degrees of the antenna are recommended for future investigations in order to obtain more useful and accurate values of average gain and standard deviation for EMC applications. It should be emphasized that the average gain values tabulated in the tables should be compared with the corresponding average gain for the in-band 3.0 GHz frequency over the same 80-degree sector. The average gain and standard deviation for 3.0 GHz for parallel polarization are +3.5 dB and ±10.6 dB, respectively, for the front 80-degree azimuth sector. The average gain and standard deviation 3.0 GHz for cross polarization are -5.8 dB and ±6.8 dB, respectively, over this same azimuth sector. The cumulative probability distributions computed directly from the outof-band frequencies differ noticeably from a Gaussian distribution and do not appear to have a simple analytical form. Plots of the directly computed and the approximated cumulative probability distribution for the maximum azimuth pattern at 9.2 GHz are shown in Figure 47. The numerical average gain and standard deviation presented in the tables provide marginally acceptable interim estimates for the actual cumulative probability distributions when used in the Gaussian approximation. Inspection of the data presented in TABLE 1 for the second harmonic region and in TABLE 2 for the third harmonic region for the parallel polarization reveals several interesting trends. In particular, the peak gain for the second harmonic region varies from a lowest recorded value of 27.7 dB at 6.3 GHz to a highest recorded value of 33.7 dB at 7.3 GHz. However, the peak gain is typically * 31 dB for the majority of the frequencies. The largest recorded azimuth shift is +3.0 degrees at 7.5 GHz; the largest recorded elevation shift is -4.0 degrees at 7.4 GHz. The average gain over the front ±40-degree sector varies from about -1.0 dB at 6.7 GHz to 4.5 dB at 5.7 GHz. Most of the average gain values are comparable, with the average gain of 3.5 dB obtained for the in-band 3.0 GHz pattern. Similarly, the standard deviations for the second harmonic region range from ±9.7 dB at 6.6 GHz to ±12.7 dB at 6.2 GHz. The tabulated standard deviations are commensurate with the in-band 3.0 GHz standard deviation of 10.6 dB. The peak gain values shown in TABLE 2 for the third harmonic region vary more significantly than do the peak gain values for the second harmonic region Plots of the cumulative probability distribution function constructed average gain and standard deviation for the maximum azimuth pattern for parallel polarization at the out-of-band frequency of 9.2 GHz. from direct statistical analysis (dots) and the Gaussian cumulative probability distribution function (solid line) constructed from the Figure 47. just discussed. In particular, the recorded peak varies from 16.5 dB at 8.7 GHz to about 33.5 dB at both 8.0 GHz and 9.8 GHz. The largest recorded azimuth shift is -1.5 degrees at 10.0 GHz; the largest recorded elevation shift is +3.5 degrees at 9.9 GHz. The average gain varies from about -19.8 dB at 8.7 GHz to about +1.2 dB at 9.3 GHz. The average gain is below isotropic for all frequencies except 9.3 GHz. The standard deviations range from about 12.0 dB at 9.2 GHz to about ±15.0 dB at 9.5 GHz; thus, the average gains are typically lower than the in-band average gain, and the standard deviations are typically greater than the in-band standard deviation. The tabulated values of peak gain, angular coordinates of the peak, and the average gain and standard deviation (shown in TABLES 3 and 4 for the second and third harmonic regions, respectively, for the cross polarization sense) also reveal important trends even though the data were obtained from only three selected elevation angles. In particular, the peak gain for the second harmonic region ranges from 13.1 dB at 6.3 GHz to 24.4 dB at 6.7 GHz. The azimuth shifts range from -3.5 degrees at 6.3 GHz to about +3.0 degrees at 6.6 GHz. Note that the maximum azimuth patterns for the cross polarization sense typically have two beams located approximately symmetrically either side of zero degrees azimuth, and that their peak gain values are often approximately equal. The average gain varies from about -12.0 dB at 6.4 GHz to about +0.7 dB at 6.7 GHz, and the standard deviation varies from about 9.0 dB for both 6.3 GHz and 6.7 GHz. The average gain values are commensurate with the in-band average gain of -5.8 dB for the cross polarization sense, and the standard deviations are significantly greater than the standard deviation of ±6.8 dB for the in-band cross polarized pattern. The peak gain for the third
harmonic region varies from 7.3 dB at both 8.7 GHz and 9.4 GHz to 22.5 dB at 9.3 GHz. Most of the peak gain values are in excess of 10 dB. The azimuth shift varies from -4.0 degrees at 9.6 GHz to +3.0 degrees at both 9.4 GHz and 9.5 GHz. The elevation shift ranges from -1.0 degree for about half of the frequencies to about +1.0 degree for the remainder. However, there was no elevation shift for the 8.7 GHz frequency. The average gain values for the third harmonic region vary from -21.8 dB at both 8.8 GHz and 10.0 GHz to -8.3 dB at both 8.0 GHz and 9.9 GHz. The standard deviation varies from 10.9 dB at 8.4 GHz to 15.3 dB at 9.2 GHz. #### POWER PATTERN DISPLAYS The power patterns displayed in Figures 8 and 9 for the in-band frequency of 3.0 GHz show the typical behavior expected for the parallel polarization pattern at the design frequency. Namely, there is a single pencil beam whose peak gain is 28.2 dB, and the close-in sidelobes are about -22 dB relative to the peak value located at zero degrees in azimuth and elevation. The general behavior of the parallel-polarized patterns over the second harmonic region is shown in Figures 10 through 25. A rapid assessment of the two dimensional patterns may be made by scanning the plots shown in Figures 10, 12, 14, 16, 18, 20, and 24 for the frequencies of 5.5 GHz, 6.0 GHz, 6.2 GHz, 6.3 GHz, 6.4 GHz, 6.5 GHz, and 6.6 GHz, respectively. The characteristics of each pattern in the vicinity of the pattern peak are displayed in the azimuth and elevation plots presented in the odd-numbered figures immediately following each plot. Several interesting facts can be derived from inspection of the plots in Figures 10 through 25. In particular, the pattern details change significantly with changes in frequency, even for test frequencies for which the same number of higher-order modes can propagate. This behavior may be discerned (1) by comparing the plots for 5.5 GHz, 6.0 GHz, and 6.1 GHz with each other and (2) by comparing the plots for 6.6 GHz with the plots for 6.5 GHz. In the first instance, only the first five modes can propagate; in the second instance, the first eight modes can propagate. In both instances, the pattern details are seen to be noticeably different for two frequencies which have common allowed mode excitations. This behavior is attributed to changes in the complex excitation coefficients of the propagating modes with frequency. Furthermore, comparison of the patterns for frequencies 6.2 GHz, 6.3 GHz, and 6.4 GHz (which have differing numbers of allowed modes) reveals that the pattern details vary considerably for these three frequencies. However, without a much deeper analysis than is provided for in this measurements study, it is not possible to discern whether the pattern changes are due mainly to the appearance of new modes or merely to changes in the relative amplitudes and phases of the previously existing modes. Nevertheless, it is clear from the pattern plots that small changes of 0.1 GHz at out-of-band frequencies can cause significant changes in the antenna pattern details. All of the interacting pattern characteristics cited above for the second harmonic frequency region also apply to the patterns displayed in Figures 26 through 42 for the third harmonic region. For example, the pattern details for the out-of-band frequencies of 8.8 GHz and 9.0 GHz differ noticeably despite having the same number of allowed modes. The sensitivity of the third harmonic patterns to changes in the number of modes may be discerned by inspecting the patterns for 8.0 GHz, 9.0 GHz, 9.2 GHz, 9.4 GHz, 9.6 GHz, and 10.0 GHz for which energy can propagate in the first 10, 11, 12, 14, 15, and 17 modes, respectively. Again, it cannot be readily determined if the observed changes in pattern details are due primarily to the appearance of additional modes or to changes in the relative amplitudes and phases of previously existing modes. The cross-polarized maximum azimuth pattern recorded for the in-band frequency of 3.0 GHz displayed in Figure 38 has the characteristic "splitbeam" shape associated with cross-polarized patterns. The recorded peak gain value of 6.8 dB is perhaps higher than expected and may be partially due to compact range effects arising from the cross-polarization characteristics of the range. Nevertheless, the cross-polarized pattern serves as a useful reference pattern for gauging the relative significance of cross-polarized patterns at out-of-band frequencies. The cross-polarized patterns for the recorded maximum azimuth patterns shown in Figures 39 through 44 for the out-of-band frequencies of 5.5 GHz, 6.5 GHz, 7.5 GHz, 8.0 GHz, 9.0 GHz, and 10.0 GHz, all have the characteristic "split-beam" shape. However, the recorded peak gains are significantly greater than the recorded peak gain for the in-band frequency. This result is attributed primarily to the excitation of the $\rm TE_{mn}$ and $\rm TM_{mn}$ modes having both indices greater than zero and possibly the $\rm TE_{0m}$ modes having odd values of m greater than one. A Fourier analysis of the complex (amplitude and phase) pattern data recorded over at least +60 degrees in azimuth and elevation would be required in order to identify confidently the waveguide mode excitations for the cross-polarized and the parellel-polarized patterns. #### STATISTICAL AVERAGE PATTERNS The statistical average patterns for the parallel polarization sense for the second and third harmonic frequency regions displayed in Figures 45 and 46, respectively, provide a succinct description of the measured out-of-band pattern characteristics over the second and third harmonic regions. The patterns were obtained by computing the numerical average value of the measured pattern data for all of the frequencies in the measured frequency band at each recorded azimuth and elevation angle. The standard deviation at each azimuth and elevation was also computed. The average peak gain value of 28.2 dB occurs at an azimuth angle of ± 0.5 degree and elevation angle of ± 2.0 degrees for the second harmonic average pattern. The standard deviation at the average peak gain level is ± 4.0 dB. The standard deviation in the sidelobe regions varies from about ± 3.0 dB to ± 8 dB. The average peak gain value of 24.0 dB occurs at an azimuth angle of ~ 0.5 degree and elevation angle of 0 degrees for the third harmonic average pattern. The standard deviation at the average peak gain level is \pm 5.6 dB. Again, the standard deviation in the sidelobe regions varies from about ± 3 to about ± 8 dB. The cumulative probability distribution function associated with each point in angular (θ, ϕ) space is, in fact, a function of the angular coordinates (θ, ϕ) . However, analysis of the cumulative probability distribution function at the angular coordinates of the peak average gain (and at one point in the sidelobe region) indicates that the Gaussian approximation provides satisfactory estimates for most engineering applications. More accurate estimates of the cumulative probability density functions can, of course, be constructed directly from the measured data at each point in angular space. Alternatively, one could compute, for example, the first 4 or 5 "cumulants" to approximate the "characteristic functions" and obtain the probability density functions at each point as the Fourier transform of the approximate "characteristic function". The cumulative probability distribution at each point in angular space is then obtained by integrating the probability density function (see Reference 7). Both methods require considerable amounts of computer time in order to process the large mass of measured data for the second and third harmonic regions. However, it may be possible to derive relatively simple estimates of the angle-dependent cumulative probability distribution functions through further analytical and numerical investigations. Papoulis, A., Probability, Random Variables, and Stochastic Processes, McGraw-Hill, Inc., 1965. #### SECTION 4 #### RESULTS AND RECOMMENDATIONS #### RESULTS The out-of-band antenna patterns measured during this research program for a reflector antenna illuminated by a small horn antenna excited via a coax-to-waveguide adapter represent a significant first step toward the goal of attaining a comprehensive measured data base for the out-of-band radiation characteristics of reflector antennas. The effects of higher-order mode excitations in the waveguide feed horn assembly are clearly evident in the measured antenna patterns over the tested second and third harmonic frequency regions. The general characteristics of the measured data that are important for EMC applications may be summarized as follows: - 1. The peak gains of the out-of-band patterns are generally comparable with the peak gain at the in-band design frequency and frequently exceed the in-band peak gain. Most of the peak gains are greater than 25 dB above isotropic. - 2. A substantial cross-polarized pattern is radiated for the out-ofband frequencies. The peak gains of the cross-polarized patterns are greater than 10 dB above isotropic for the majority of the tested frequencies. - 3. The peak of the out-of-band radiation is typically shifted in azimuth and elevation away from the in-band electrical boresight direction. However, the azimuth and elevation shifts are usually less than the 3-dB beamwidth of the shifted "beam". - 4. The out-of-band patterns typically have several prominent secondary lobes whose peak gains are also significant for EMC applications. - 5. The computed average gains over the front 80-degree azimuth sector are typically greater than isotropic for the second harmonic frequencies, but they are typically below isotropic for the third harmonic frequencies. - 6. The cumulative probability distributions computed directly from the measured out-of-band data differ noticeably from a Gaussian distribution and do not
appear to have analytical form, but the Gaussian approximation can nonetheless provide useful interim engineering estimates for the cumulative probability distributions. The out-of-band data supplied to ECAC under this contract are immediately useful for EMC analysis of cosited antenna coupling and should enhance the validity and confidence of out-of-band antenna coupling estimations for applicable real-world situations. However, further empirical and analytical research efforts are needed in order to obtain a more comprehensive data base and to derive efficient and reliable analytical models for analyzing and subsequently improving the electromagnetic effectiveness of cosited antennas. Toward that end, it is recommended that the following additional research tasks be undertaken. #### RECOMMENDATIONS - 1. Additional Out-of-Band Pattern Measurements. Additional measurements of the out-of-band pattern performance of reflector antennas are needed to determine the effects of transmission line components. The out-of-band pattern performance has been shown to be sensitive to the type of waveguide transmission components employed in the feed system. To date, measurements have been performed using a simple coaxial cable-to-waveguide adapter feed system. It is proposed that additional measurements be performed using a feed system incorporating: - a. coaxial cable-to-waveguide adapter and E-plane bend, - b. coaxial cable-to-waveguide adapter and H-plane bend, - c. a coaxial cable-to-waveguide adapter attached to a typical waveguide feed which extends from the reflector rim to the feed horn. Statistical processing will be performed on the data to determine whether the different transmission line devices result in significant changes in the out-of-band statistical average pattern performance. These measurements will be performed over frequency bands centered about the fundamental, the second, and the third harmonic frequecies. 2. Computer Model Simulations. A Monte Carlo computer model has been developed under a companion program (see Reference 1) to compute statistical average out-of-band reflector antenna patterns. Preliminary computer simulations have demonstrated that the out-of-band patterns are particularly sensitive to the relative phase deviation of the higher-order transmission line mode. However, the sensitivity of the model results as a function of variables such as the mode amplitudes, mode phases, and "mixture" of modes has not yet been tested against measured data. It is proposed that the following numerical simulations be performed to determine the computer model sensitivity: - a. Exercise the computer model to determine the effects of mode amplitudes, mode relative phases, and mode mixture on the out-of-band pattern statistics -- specifically, the mean pattern and standard deviations. - b. Modify the model to account for the effects of waveguide feed system length on the relative model phases by using the higher-order mode phase velocity equations. - c. Compare the computer model mean patterns and standard deviations with the measured data obtained during the measurement program. - 3. Extension of the Out-of-Band Reflector Antenna Pattern Model. The present computer model performs a vector calculation of the average pattern and standard deviation over an approximately ±50° to ±80° field-of-view centered on the antenna boresight. In many applications, it is desirable to determine the complete pattern statistics including the back-lobe regions. Also, it is often necessary to compute pattern statistics such as the median gain and standard deviation over either a complete 4m steradian or partial angular sector. However, with the present model, these computations can be time-consuming and expensive. Thus, it is proposed that the model be extended to: - a. Include the effects of reflector rim edge diffraction and strut and feed horn blockage on the out-of-band antenna pattern. This extension will make it possible to compute the out-of-band pattern over a full 4π steradian angular sector, or over any selected subsector of the pattern. - b. Incorporate routines to determine the median gain and standard deviation of the out-of-band pattern for the full 4π steradian angular sector. - c. Examine computational methods to decrease the computer run time required by the model. These methods might incorporate some recently published techniques which are particularly suited to circular aperture-type antennas. - 4. Out-of-Band Antenna Coupling. Presently, under U.S. Army CORADCOM sponsorship through the Army Research Office, a theoretical model for out-of-band, near-field antenna coupling is under development. However, no measured data are available to validate the theoretical analysis. It is, therefore, proposed to perform a limited set of out-of-band antenna coupling measurements, including the following: - a. Out-of-band coupling measurements as a function of azimuth angle for two reflector antennas located at the same elevation. (Note: this corresponds to the "common boresight" case.) These measurements will be performed over frequency bands centered on the second and third harmonics. - b. Antenna coupling measurements as a function of azimuth angle for two reflector antennas separated by approximately one-to-two antenna diameters in elevation. These measurements will be performed over frequency bands centered on the second and third harmonics. The measured data will be processed to determine the mean and standard deviation of the out-of-band coupling as a function of azimuth angle. It is proposed that "identical" antennas be employed whose out-of-band far-field pattern statistics are known. By employing known, "identical" antennas, a correlation between the far-field pattern median gain and the near-field coupling can be readily examined. ECAC-TR-83-003 Appendix A #### APPENDIX A # DESCRIPTION OF THE TEST ANTENNA The test antenna used in this study (see Figure 1) is a horn-fed, 4-foot-diameter paraboloidal reflector antenna having an F/D ratio of 0.4. A detailed description of the feed and feed support assembly is provided by the sketches in Figures A-1 through A-4. Figure A-1 shows a front view of the antenna; Figure A-2 presents a side view of the antenna. The feed horn assembly and mounting ring are profiled in Figure A-3. Finally, Figure A-4 is a sketch of the feed horn aperture. Figure A-1. Front view of the test antenna. D_{Y1} = 17.1 inches β_1 = 56.6 degrees D_{Y2} = D_{Y3} = 8.6 inches B_2, B_3 = 37.3 degrees D_{Zall} = 11.3 inches B_D = 20 inches B_M = 2.9 inches Figure A-2. Side view of the test antenna. Figure A-3. Side view of the feed horn and mounting ring. Figure A-4. Inside dimensions of the feed horn aperture. 2/2 ANTENNA PATTERN MEASUREMENTS TO CHARACTERIZE THE OUT-OF-BAND BEHAVIOR OF...(U) ELECTROMAGNETIC COMPATIBILITY ANALYSIS CENTER ANNAPOLIS MD B J COWN ET AL. DEC 83 ECAC-TR-83-003 F/G 5 AD-A136 199 UNCLASSIFIED F/G 9/5 NL END DATE I 7 - 84 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 146+ A # APPENDIX B # LIST OF CONTRIBUTING PROFESSIONALS The following engineers/scientists (listed in descending order of person-hours devoted to this research program) made major contributions to the research efforts on this contract: - B. J. Cown - E. E. Weaver - R. C. Rogers - C. E. Ryan, Jr. - F. L. Cain - D. R. Blount. # APPENDIX C # LIST OF RELATED CONTRACTS TABLE C-1 lists contracts performed by the Electronics and Computer System Laboratory of the Engineering Experiment Station of the Georgia Institute of Technology that are related to the measurements presented in this report. TABLE C-1 CONTRACTS RELATED TO RADAR ANTENNAS (Page 1 of 2) | Project
No. | Contract Number & Sponsor | Title | Funding
Level (\$) | Period | |----------------|----------------------------|--|-----------------------|-----------| | A-579 | NObsr-85387
BuShips | Antenna Characteristics
(A Study of Interference
Susceptibility of Radar Antennas) | 185,000 | 1961–1963 | | A-750 | NObsr-91070
BuShips | Improved Antenna Characteristics of
Shipboard Radar Antenna | 114,000 | 1963-1966 | | A-958 | NObsr-95379 | Statistical Gain Characteristics of
Radar Targets | 80,000 | 1966-1968 | | A-1080 | N00024-68-C-1126
NSSC | Statistical Median and Mutual Gain and
Modes in Rotary Joints of Radar Antennas | 85,000 | 1968-1969 | | A-1301 | NO0024-71-1120
NSEG | Near-Field Obstacle Effects and Phased-
Array Studies | 75,000 | 1971-1971 | | A-1399 | N00024-72-1274
NSSC | Near-Field Obstacles Effects and Phased-
Array Studies | 100,000 | 1972-1973 | | A-1433 | DAAHD 1-72-0950
AMC | An Investigation of the Accuracy of
Far-Field Radiation Patterns Determined
from Near-Field Measurements | 62,000 | 1972-1973 | | A-1504 | N00024-73-C-1141
NSSC | Near-Field Obstacle Effects and Phased-
Array Studies Phase III - Data Collection
and Analysis | 75,000 | 1973-1974 | | A-1588 | DAAHD 1-74-C-0367
MICOM | A Study of Phased-Array Antenna Patterns
Determined by Measurements on a
Near-Field Range | 000'66 | 1973-1974 | TABLE C-1 (Page 2 of 2) | Project
No. | Contract Number
& Sponsor | Title | Funding
Level (\$) | Period | |----------------|--------------------------------|--|-----------------------|-----------| | A-1611 | Atlantic Res. Corp. | DG/AEGIS Electromagnetic Effectiveness
Analysis Program | 2,000 | 1974-1974 | | A-1613 | NO0024-74-C-1215
NRFC | Effects of Near-Field Structures on
Antennas Performance and Phased-Array
Studies | 75,000 | 1974-1975 | | A-1694 | F30602-75-0065
RADC | Broadband Antenna Measurement
Techniques, Phase II | 96,000 | 1974-1975 | | A-1703 | Selenia, S.p.A.
Rome, Italy | Modeling of Near-Zone
Scattering for
Selenia Applications | 8,000 | 1974-Open | | A-1715 | N00024-75-C-5099
NASC | Main-Beam Distortion Effects of Ship
Superstructures on Radar Antenna
Performance | 100,000 | 1975-1976 | | A-1830 | N00024-76-C-7147
NSSC | Main Beam Distortion Effects of
Near-Field Ship Stuctures | 100,000 | 1976-1976 | | A-1885 | F30602-75-C-0118
RADC | Broad Band Measurement System Studies | 15,000 | 1976-1977 | | A-2179 | DAAG29-78-C-0029
ARO | Out-of-Band EMC Measurement Techniques
and Instrumentation for Phased-Array
Antenna System | 150,000 | 1978-1981 | | A-2610 | DAAG-29-80-C-0083
ARO | Out-of-Band Reflector Model | 20,000 | 1980-1981 | #### LIST OF REFERENCES - Wells, T. B., and Ryan, C. E., Jr., Out-of-Band Reflector Antenna Model, Georgia Institute of Technology, Final Technical Report, Contract DAAG29-80-C-0083, May 1981. - Cown, B. J. and Ryan, C. E., Jr., Near-Field Theory and Techniques for Wideband Radiating Systems at In-Band and Out-of-Band Frequencies, Georgia Institute of Technology, Interim Technical Report No. 2, Contract No. DAAG29-78-C-0029, March 1980. - 3. Johnson, R. C., "Antenna Range for Providing a Plane Wave for Antenna Measurements," U.S. Patent 3 302 2-5, January 31, 1967. - Johnson, R. C., Ecker, A., Moore, R. A., "Compact Range Techniques and Measurements, "IEEE Transactions on Antennas and Propagation, Vol. AP-17, pp. 568-576, September 1969. - 5. Collin, R. E., Field Theory of Guided Waves, McGraw-Hill, Inc., 1960. - Cown, B. J. and Ryan, C. E., Jr., "Near-Field Theory and Techniques for Wideband Radiating Systems at In-Band and Out-of-Band Frequencies, Georgia Institute of Technology, Final Technical Report, Contract no. DAAG29-78-C-0029, January 1982. - Papoulis, A., Probability, Random Variables, and Stochastic Processes, McGraw-Hill, Inc., 1965. # DISTRIBUTION LIST FOR ANTENNA PATTERN MEASUREMENTS TO CHARACTERIZE THE OUT-OF-BAND BEHAVIOR OF REFLECTOR ANTENNAS ECAC-TR-83-003 | <u>External</u> | No. of Copies | |--|---------------| | Dr. Barry Cown Engineering Experiment Station Georgia Institute of Technology Atlanta, GA 20332 | 10 | | Dr. Raymond C. Baird National Bureau of Standards Electromagnetic Fields Division 723.05 Boulder, CO 80303 | 1 | | Chief of Naval Operations (OP-941F) Navy Department Washington, DC 20350 | 1 | | Director Navy Electromagnetic Spectrum Center Naval Communication Unit Washington Washington, DC 20390 | 1 | | Commanding Officer (Code 5341/Tompkins) Naval Research Laboratory Washington, DC 20375 | 1 | | Commanding Officer (Code 4108/Balthasar) Naval Research Laboratory Washington, DC 20375 | 1 | | Commander (Code 6174D) Naval Ship Engineering Center Washington, DC 20362 | 1 | | Commander (Code 6174E) Naval Ship Engineering Center Washington, DC 20362 | 1 | | Commander (SEA-06T) Naval Sea Systems Command Washington, DC 20362 | 1 | | Commander (SEA-034) Naval Sea Systems Command Washington, DC 20362 | 1 | 4 # DISTRIBUTION LIST (Continued) ECAC-TR-83-003 | Commander (SEA-03412/Demattia) Naval Sea Systems Command Washington, DC 20362 Commander (PMS-404-30) Naval Sea Systems Command Washington, DC 20362 Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 3105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Waepons Center China Lake, CA 93555 | External | No. of Copies | |---|-----------------------------------|---------------| | Washington, DC 20362 Commander (PMS-404-30) Naval Sea Systems Command Washington, DC 20362 Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | · | 1 | | Commander (PMS-404-30) Naval Sea Systems Command Washington, DC 20362 Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | | | | Naval Sea Systems Command Washington, DC 20362 Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | washington, DC 20362 | | | Washington, DC 20362 Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Cz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Wonterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | | 1 | | Naval Sea Systems Command Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 9105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | | | | Department of the Navy Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 9105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Washington, DC 20362 | | | Washington, DC 20362 Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152
Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Sea Systems Command | 1 | | Attn: Mr. Oz White Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Department of the Navy | | | Commander (SY-83/Lane) Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Washington, DC 20362 | | | Naval Air Test Center Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 9105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Attn: Mr. Oz White | | | Patuxent River, MD 20670 Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commander (SY-83/Lane) | 1 | | Commanding Officer Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 3105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Air Test Center | | | Naval Electronic Systems Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 3105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Patuxent River, MD 20670 | | | Engineering Activity, St. Inigoes St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commanding Officer | 1 | | St. Inigoes, MD 20684 Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Electronic Systems | | | Commander (Code 8105/Jensen) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Engineering Activity, St. Inigoes | | | Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | St. Inigoes, MD 20684 | | | San Diego, CA 92152 Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commander (Code 8105/Jensen) | 1 | | Commander (Code 8105/Rockway) Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Ocean Systems Center | | | Naval Ocean Systems Center San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | San Diego, CA 92152 | | | San Diego, CA 92152 Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commander (Code 8105/Rockway) | 1 | | Commander (Code 8122/Peter Li) Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Ocean Systems Center | | | Naval Ocean Systems Center San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | San Diego, CA 92152 | | | San Diego, CA 92152 Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commander (Code 8122/Peter Li) | 1 | | Commander (I. Olsen) Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Ocean Systems Center | | | Naval Ocean Systems Center San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | San Diego, CA 92152 | | | San Diego, CA 92152 Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Commander (I. Olsen) | 1 | | Superintendent (Dr. R. Adler) Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Naval Ocean Systems Center | | | Naval Postgraduate School Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | San Diego, CA 92152 | | | Monterey, CA 93940 Commander (Code 3525/Harris) Naval Weapons Center | Superintendent (Dr. R. Adler) | 1 | | Commander (Code 3525/Harris) Naval Weapons Center | Naval Postgraduate School | | | Naval Weapons Center | Monterey, CA 93940 | | | | Commander (Code 3525/Harris) | 1 | | China Lake, CA 93555 | Naval Weapons Center | | | | China Lake, CA 93555 | | # DISTRIBUTION LIST (Continued) ECAC-TR-83-003 | External | No. of Copies |
---|---------------| | Western Area Frequency Coordinator
Point Mugu, CA 93042 | 1 | | Commanding Officer Naval Avionics Center 21st and Arlington Ave. Indianapolis, IN 46218 | 1 | | Commander (Code CF-54/Needy) Naval Surface Weapons Center Dahlgren, VA 22448 | 1 | | Commander (Code CF-52/Lenzi) Naval Surface Weapons Center Dahlgren, VA 22448 | 1 | | Commander Pacific Missile Test Center Point Mugu, CA 93042 | 1 | | Commanding Officer Naval Underwater Systems Center Newport, RI 02840 | 1 | | Officer in Charge
New London Laboratory
Naval Underwater Systems Center
New London, CT 06320 | 1 | | CDR, USACECOM Attn: DRSEL-COM-RY-3 Fort Monmouth, NJ 07703 | 1 | | CDR, USACECOM Attn: DRSEL-SEI-A (S. Segner) Fort Monmouth, NJ 07703 | 1 | | Dr. James Mink Code DRXRO-EL U.S. Army Research Office Post Office Box 12211 Research Triangle Park, NC 27709 | 1 | | CDR, USACECOM Attn: DRSEL-COM-RF-2 (P. Sass) Fort Monmouth, NJ 07703 | 1 | # DISTRIBUTION LIST (Continued) ECAC-TR-83-003 | External | No. of Copies | |---|---------------| | CDR, USAEPG Attn: STEEP-MT-M (LTC Turpin) Fort Huachuca, AZ 85613 | 1 | | Paul Major
CECOM/CENSEI
Fort Monmouth, NJ 07703 | 1 | | Warren Kesselman
CAA36 | 1 | | Fort Monmouth, NJ 07703 HQ USAF/FMC Washington, DC 20330 | 1 | | USAF TAWC/EWCE Attn: J. H. Smith, Jr. Eglin AFB, FL 32541 | 1 | | HQ ASD/ENACE
Wright-Patterson AFB, OH 45433 | 1 | | HQ RADC/RBC
Griffiss AFB, NY 13441 | 1 | | 1839th EIG/EIE
Keesler AFB, MS 39534 | 1 | | HQ AFCC/DOYF
Scott AFB, IL 62225 | 1 | | 1842 EEG/EEITE
Scott AFB, IL 62225 | 1 | | HQ AFEWC/ESRI
San Antonio, TX 78243 | 1 | | JEWC/TAM
San Antonio, TX 78243 | 1 | | EIC/EIEUS
Oklahoma City AFB, OK 73145 | 1 | | HQ ESC/SD
San Antonio, TX 78243 | 1 | | Defense Technical Information Center
Cameron Station
Alexandria, VA 22314 | 2 | # DISTRIBUTION LIST (Continued) ECAC-TR-83-003 | External | No. of Copies | |--------------------------------|---------------| | Air University Library | 1 | | Maxwell AFB, AL 36112 | · | | | | | Internal | | | | | | CC | 1 | | CD | 1 | | CCN | 1 | | CA | 1 | | CF | 1 | | CM | · · | | CN | 1
1 | | XM | 1 | | XMT | 2 | | XMT/J. Janoski
DO | 1 | | DO~1 | í | | DO-2 | 1 | | DQ | 1 | | DQT/D. Madison | 1 . | | DQT/M. Aasen | 1 | | DC | 1 | | DF | 1 | | DI | 1 | | DN | 1 | | DS | 1 | | DR | 1 | | DRD | 1 - | | DRD/W. Stuart | 5 | | DRD/R. Albus | 1 | | DRD/B. Campbell | 1 | | DRD/K. O'Haver | 1 | | DRD/E. Kaita | 1 | | DRD/R. Meidenbauer | 1 | | DRD/W. Kuebler
DRD/R. Adams | 1 | | DRM ADAMS | 1 | | DRM/A. Johnstone | 1 | | DRS | 1 | | DRC | 1 | | DIL | 10 | | DIL | Camera-Ready | | | |